## Trends in Long-Term Ecological Data: a multi-agency synthesis project


Project Leader:

Debra Peters, USDA ARS, Jornada Experimental Range, Jornada Basin LTER & Sevilleta LTER, Las Cruces, NM USA

Project Coordinator: Christine Laney, New Mexico State University, Jornada Basin LTER, Las Cruces, NM USA


Introduction: Long-term ecological research sites within the U.S. date to 1902 when the Santa Rita Experimental Range was set aside as a research center. By 1980 when the Long Term Ecological Research (LTER) program was established, 78 experimental forests and more than 10 rangeland research stations had been conducting research, in most cases for more than 40 years. Currently this large suite of National Science Foundation (NSF) and United States Department of Agriculture (USDA) supported sites, including 26 LTER sites, represents a wide range of ecosystem types from forests to grasslands and shrublands, freshwater lakes and streams, near coastal marine and estuaries as well as urban areas and systems in the arctic and Antarctica. A variety of different kinds of data have been collected from these sites through time, ranging from primarily climatic and demographic data since the 1800s to more recent quantitative assessments of plant, animal, and microbial populations and communities, hydrological and biogeochemical cycles, biodiversity, and disturbance regimes. In addition, pollen records and tree-ring data can be used to push data availability back even further.

As the LTER enters its "Decade of Synthesis", the United States Forest Service (USFS) enters its "New Century of Service", the USDA Agricultural Research Service (ARS) enters the time when "The Future Grows Here", and new initiatives, such as the National Ecological Observatory Network (NEON) become operative, there is a critical need for a collection of highly accessible, up-to-date, and easy to use data sets that span the ecosystems and history of the U.S.

Goals: Create a platform for synthesis by making long-term data available, and illustrate the utility of this platform in addressing important within-site and network-level scientific questions

**Products:** (1) a book to be published by Oxford University Press that focuses on trends in long-term data within and among sites, and examples that illustrate the value of long-term data in addressing important questions for a number of sites, and (2) a web page containing derived long-term data and metadata that are easily accessible for synthetic analyses by a variety of users

**Opportunities:** We are continuing to collect data and graphs to illustrate long-term trends for each site. Contact Deb Peters debpeter@nmsu.edu) to contribute to this project. Each figure in the book will be referenced by the PI responsible for the original data. All data used in the Trends project will be made available on the Trends web page with links to the original data and metadata, including PI contact information.

#### **Collaborators:**

26 LTER sites

LTER Network Office (LNO)

14 USFS Experimental forest sites

New Mexico State University

9 USDA Agricultural Research Service rangeland sites National Center for Ecological Analysis and Synthesis (NCEAS)

National Science Foundation (NSF)

#### **Editorial Committee:**

Scott Collins [SEV] Ariel Lugo [LUQ, USFS] Peter Groffman [HBR] Mark Ohman [CCE] Tim Kratz [NTL] Morgan Grove [BES, USFS] Bob Waide [LUQ, LNO] Charley Driscoll [HBR] Christine Laney [JRN] Debra Peters [JRN, ARS]

Charlene d'Avanzo [Hampshire College, Education Representative]

#### Technical support:

James Brunt, Duane Costa, Inigo San Gil, Mark Servilla, Marshall White [LNO] Wade Sheldon [GCE, LTER Network Information Systems Advisory Committee] Ken Ramsey [JRN, LTER Information Management Executive Committee] Mark Schildhauer [NCEAS] Don Henshaw [AND, LTER NISAC]

Currently participating long-term research sites LTER: http://www.lternet.edu USDA FS: http://www.fs.fed.us/ USDA ARS: http://ars.usda.gov University of Arizona: http://www.arizona.edu/ **Site Abbreviations:** FCE: Florida Coastal Everglades LTER KNZ: Konza Prairie LTER SBC: Santa Barbara Coastal LTER ARC: Arctic LTER LUQ: Luquillo LTER GCE: Georgia Coastal Ecosystems LTER SEV: Sevilleta LTER AND: Andrews LTER MCM: McMurdo Dry Valleys LTER GRL: Grazinglands Research Laboratory BES: Baltimore Ecosystem Study LTER SGS: Shortgrass Steppe LTER GSWRL: Grassland Soil and Water SPRRS: Southern Plains Range BNZ: Bonanza Creek LTER NTL: Northern Temperate Lakes LTER CAP: Central Arizona – Phoenix LTER

VCR: Virginia Coast Reserve LTER

RMFMRU: Range and Meadow Forage

JER: Jornada Experimental Range, ARS

KBS: Kellogg Biological Station LTER

CCE: California Current Ecovsvstem LTER

**CPER: Central Plains Experimenta** 

Range, ARS

CWT: Coweeta LTER


#### The primary themes are

SWRC: Southwest Watershed

Research Center


- 2) Biogeochemistry (top left, calcium addition to litter at Hubbard Brook LTER),
- 3) Climate & disturbance (bottom left, fire at Konza Prairie LTER),
- 4) Biotic structure (top right, forests of Luquillo LTER), and
- 5) Human population and **economy** (bottom right panel: left, Central Arizona-Phoenix Urban LTER; center & right, **Baltimore Ecosystem Study** LTER). Photos courtesy of the LTER network.


#### Coming soon: The Trends website www.ecotrends.info


#### Examples of within-site trends

#### (organized by themes in LTER Planning Process)


Chronology of disturbance events since 1979 at the Luquillo Experimental Forest (LUQ, LTER & USFS). Events are identified only by rainfall intensity. Data gathered by W. McDowell, D. Schaefer, A. Estrada-Pinto, A. Ramírez, of the Luquillo LTER (LUQ LTER) and the US Department of Commerce National Climatic Data Center. Chart design by F. Scatena and E. Meléndez-Colom of Luquillo LTER.

## **Biogeochemistry** Harvard Forest LTER Chronic Nitrogen Amendment Experiment 13000 12000


Comparison of changes in total woody biomass over time in the red pine and hardwood plots as a consequence of chronic N additions. Total accumulation in the high-N pine plot is significantly lower than in the control and low-N plots, while in the hardwood stand accumulation is highest in the high-N plot.

Source = Forests in Time, fig. 12.5

# Climate and physical variability

Mass balance of water (accumulation minus melt of snow and ice over the year) showing a net loss of water from a Rocky Mountain glacier through time. Winter precipitation in Green Lakes valley in 2001 and 2002 was only 65-70% of average, the lowest in 30 years of record (NWT LTER: Nel Caine).


#### **Biotic structure**


Rainbow smelt is an aquatic invasive species that became established in Sparkling Lake Wisconsin in the early 1980s. It has caused the elimination of two native species, cisco via direct predation, and yellow perch through competition among juvenile fish. These data are annual catch per unit effort data collected by the North Temperate Lakes LTER site. Sparkling Lake is one of 11 focal study lakes.

### Examples of among-site trends


#### Palmer Drought Severity Index


Annual Palmer Drought Severity Index (based on monthly averages) for four each of western grasslandand eastern coast sites. Data obtained from http://www.ncdc.noaa.gov/oa/climate/onlineprod/drought/xmgrg3.html.


## People and landuse


Urban proportion of historically urban counties (top) and historically rural counties (bottom) over time. 1790-1960 Database compiled by Chris Boone, Arizona State University. 1970-2000 Database compiled by Nichole Rosamilia and Ted Gragson, University of Georgia

#### **Biogeochemistry**


Comparison of change in deposition of nitrogen in the form of ammonia by precipitation for all years observed. Error bar indicates standard error. Data obtained from the National Atmospheric Deposition Program at http://nadp.sws.uiuc.edu/. Site abbreviations available near top of